


The RMIB space odissey from Total Solar Irradiance to the Sun-earth IMBAlance (SIMBA)

STEVEN DEWITTE - RMIB


ERB workshop, 9/10/2014


EARTH RADIATION BUDGET


RMIB SPACE RECORD: 11!

```
PAST IN SPACE:

1983 SPACELAB 1 NASA ESA
1992 ATLAS-I NASA STS-45
1992 EURECA ESA STS-46: returned to ground
1993 ATLAS-II NASA STS-56
1994 ATLAS-III NASA STS-66
1997 HITCHHIKER NASA STS-85
1998 HITCHHIKER NASA STS-95
1998 FREESTAR NASA STS-107
```


NOW IN SPACE:

```
YSOHO/VIRGO/DIARAD ESA December 1995 > ongoing (> 18
y)
```

```
MSS/SOVIM/DIARAD ESA February 2008 > 1 year
```

▶PICARD/SOVAP CNES June 2010 > terminated


DIARAD absolute level revision

Use as independent absolute radiometer -> no calibration

New method of non-equivalence characterisation (see presentation A.Chevalier) -> lower irradiance

Best radiometers: DIARAD/SOVIM, SOLCON, SOVAR

Thick sidewalls -> good spatial uniformity -> low uncertainty non equivalence

DIARAD/SOVIM: improved shutter design + most recent characterisation


Revised Solar Constant: 1362.9 +/- 0.9 W/m² (2 sigma uncertainty) at solar minimum

DIARAD/VIRGO, Sova-Picard: thin sidewalls -> high uncertainty non equivalence

LASP TRF with Sovar radiometer: Validation, not calibration


- •Sovar: DIARAD type radiometer that flew on Eureca in 1992, brought back to ground by space shuttle.
- Comparison campaign with LASP TRF Crogenic radiometer in May-June 2013.

Irradiance comparison = TRF diffraction characterisation


USED.

RMIB Total Solar Irradiance composite


Daily mean measurements 121 day running mean measurements 121 day running mean Mount Willson magnetic model

121 day running TSI measurements adjusted to Diarad/Sovim absolute level


121 day running mean Total Solar Irradiance


TSI (W/m²)


1364-0.5*cos(2*3.14*(x-2013)/100)

Sun – Earth measurement


Payload / Pointing


Figure 2-2: SIMBA pointing modes


Payload unit


- Responsability: RMIB
- Nadir Cavity
 Radiometer
- Nadir and zenith black and white Flat Spectral Sensors
- Heritage from 30 y TSI measurements and 10 y ERB measurements


Payload flight representative model


QB50 flight


- Foreseen launch: Jan. 2016
- 380 km x 700 km elliptical orbit
- Inclination & initial LTAN uncertain, precession likely


Planning


Flat sensor technology demonstration: BOS/SOVAP on Picard


Conclusions


After 30 years of TSI measurements from space

- Our best estimate of the revised Solar Constant is 1363 W/m² at solar minimum.
- Within the measurement uncertainty of +/- 0.15 W/m²/dec there is no variation of the TSI quiet sun level during the last 30 years
- Over the last 300 years there is a 100 year modulation rather than a long term increase of the solar activity


Future (next 30 years ?): development of Simba for the measurement of the Sun-earth imbalance


 First Simba in 2016: In Orbit Demonstration, continuation of Wide Field Of View radiometers with direct solar calibration

Why cubesats?


T plateau since 2000 partly caused by sun?


DIARAD & TIM type geometry

Front aperture

Diffraction and scattering

Precision aperture

cavity

Precision aperture

Diffraction and scatter


Internal baffles

cavity


Power comparison


cavity


Diffuse light characterisation


RESULT:

Sovar and Cryo measure same amount of diffuse light -> diffuse light is coming from TRF


characterisation


RESULT:

Sovar experimental diffraction correction: 558 ppm to be compared with theoretical value of 717 ppm

cavity

